FEDERAL ELECTION COMMISSION ORAL HEARING MURs 5712 and 5799 Wednesday, March 18, 2009 9th Floor Meeting Room 999 E Street, N.W. Washington, D.C. JARDIM REPORTING ASSOCIATES (703) 867-0396 ## **COMMISSION MEMBERS:** STEVEN T. WALTHER, Chairman MATTHEW S. PETERSEN, Vice Chairman CYNTHIA L. BAUERLY, Commissioner CAROLINE C. HUNTER, Commissioner ELLEN L. WEINTRAUB, Commissioner DONALD F. McGAHN II, Commissioner ## ALSO PRESENT: THOMASENIA P. DUNCAN, General Counsel ROBERT A. HICKEY, Staff Director JULIE McCONNELL, Office of the General Counsel JIN LEE, Office of the General Counsel ## WITNESSES: TREVOR POTTER, ESQ., Caplin & Drysdale SCOTT E. THOMAS, ESQ., Dickstein Shapiro, LLP KRISTY BERNARD TSADICK, ESQ., Caplin & Drysdale MATTHEW T. SANDERSON, ESQ., Caplin & Drysdale CHAIRMAN WALTHER: Good morning. This is a supplemental probable cause hearing on MURs 5712, 5799 and is a follow-up on probable cause hearing that we had before on this matter. Present, as I understand, are Trevor Potter, Scott Thomas, Kristy Tsadick and Matthew Sanderson. Welcome to the Commission and we look forward to hearing your comments. I'll make just kind of orally opening comment. MURs 5712 and 5799 concern the activities of Senator John McCain in connection with fundraising events held on behalf of candidates for state office. On February 21, 2007, the Commission, in MUR 5712 found reason to believe that Senator John McCain violated 2 U.S.C. Section 441i(e) and 11 CFR Section 300.62 by soliciting non-federal funds in connection with a fundraising event on behalf of Governor Arnold Schwarzenegger and the California Republican Party, and to a finding of probable cause to believe. On April 10, 2007, the Commission under 5799 found reason to believe that Senator McCain also violated 2 U.S.C. Section 441i(e) and 11 CFR Section 300.62 by soliciting non-federal funds on behalf of South Carolina Adjutant General Stan Spears and authorized conciliation prior to a finding of probable cause. The General Counsel's brief dated August 14, 2007, notified respondent that the General Counsel planned to recommend that the Commission find probable cause to believe that Senator McCain violated 2 U.S.C. Section 4411(e) and 11 CFR Section 300.62 by soliciting non-federal funds. Senator McCain submitted a reply brief on September 20, 2007, requesting a probable cause hearing. On October 20, 2007, the Commission held such a hearing. We are here today because we have four new commissioners who joined the Commission in 2008 and were not here to participate in the hearing that took place in October 2007. It was argued that we should offer an opportunity to appear before us once again in view of the fact that we have four new commissioners and we're glad to see here today. Please feel free to begin whenever you're ready and who will be the first person to make opening comments? I should have been -- for ground rules, we'll start -- we're going to be flexible and we'll start with opening comments by you and any questions by the commissioners. We'd like to really conduct the hearing within an hour if possible. MR. POTTER: Thank you, Mr. Chairman, very much. CHAIRMAN WALTHER: Please proceed. MR. POTTER: I greatly appreciate the opportunity to appear before you again to discuss the facts and law in MURs 5712 and 5799. Scott Thomas of the Dickstein Shapiro Law Firm and I are here to represent Senator John McCain, as are my two colleagues from Caplin & Drysdale, Kristy Tsadick and Matt Peterson. We welcome the occasion to discuss this matter with you and especially with the majority of the Commission who were not present when the first hearing on this matter was held in 2007. I must say that when I received the invitation to return for a second hearing, it was not greeted with complete and loud joy. But having prepared for this and reviewed the transcript, I am in fact grateful for the opportunity because I think there are a number of things that we did not have a chance to emphasize which we'd like to today. I will start and then turn our opening comments over to Scott. The issue before us, of course, relates to the prohibition in the Bipartisan Campaign Reform Act on the solicitation of impermissible funds by federal officeholders and candidates. We believe Senator McCain made no such impermissible solicitation here. The record shows he agreed to be a speaker at two state events in 2006, one for a non-federal candidate in South Carolina and one for a party and state candidate in California. The committee sponsoring the events listed Senator McCain's name on both of those invitations as a special guest. He was not a chair of the events or on the host committee or in any of the organizing positions which have caused the Commission to deadlock in the past. He was merely a speaker, a role he is previously expressly permitted to fill in BCRA. Finally, he did not sign the invitation, another action which would trigger solicitation concerns for the Commission. There is no suggestion that he solicited any funds of any kind during his speeches. The invitations themselves stated that the solicitation for funds was not by Senator McCain. We decided this time not to bring audio visuals which seemed unhelpful, but we have got a few copies of what would be slides, had we slides, and you have, I think, those in front of you. There are only a couple of them and the first one is copies of the actual language on the invitation. As you know from my previous testimony, I was council to Straight Talk America PAC at the time and I told its executive director that this language in the invitations was appropriate to ensure that it was clear that Senator McCain's role was only that of a speaker and that the solicitation for funds was not being made by him. I was also familiar with the holdings of FEC Advisory Opinions 2003-03, the Cantor AO, and 2003-36 RGA, which appeared to me and to others, election law attorneys, to require an additional statement for events at which others were soliciting federally impermissible money, an express statement that the federal official was not soliciting any non-federal funds. Accordingly, these invitations contained both statements, who was soliciting the state party or candidate and what Senator McCain was not soliciting. As you also know, the record includes sworn statements that Senator McCain never saw or approved either invitation or ever was aware that his name was being used on either invitation. On these facts, we believe that Senator McCain, the covered official covered by the statute here, did not solicit any impermissible funds in connection with either state event. The invitation stated the solicitations were being made only by the state committees and that he was not soliciting non-federal funds. The Office of General Counsel has disagreed with this analysis, stating that the Commission has come up with a clear test and that the mere permission to use a federal candidate's or officeholder's name on an invitation that solicits impermissible funds is per se a prohibited solicitation. For many reasons we believe this conclusion is incorrect. But the fundamental reason is that it fails to draw the distinction between what the federal officeholder or candidate himself or herself says or does and what others say and do, a distinction crucial to the Commission's consideration of this matter. It therefore fails to address the fact that the Commission has not had a four-vote majority for the counsel's formulation of law in its binding precedent to date. The ultimate question in this matter is whether the invitations themselves include or constitute an impermissible solicitation of non-federal funds by Senator McCain, the federal officeholder or candidate. In the words of the Commission in Advisory Opinion 2003-03, to be liable, the federal candidate must ask for non-federal funds. You already have before you a fairly exhaustive summary of what we believe are the Commission's confusing advisory opinions on this subject, both in the pleadings in these MURs and in the transcript of the oral argument. Let me therefore quickly summarize the highlights. The first advisory opinion on this subject was Advisory Opinion 2003-03, a request by Congressman Cantor of Virginia, a federal officeholder seeking to assist state candidates. The Commission repeatedly made it clear in the advisory opinion that a federal officeholder may participate in a non-federal fundraiser so long as he or she does not personally solicit non-federal funds. The key question therefore becomes what constitutes an impermissible solicitation by a covered official. To avoid such a solicitation, the AO says the official should expressly state that he or she is only asking for federally permitted funds and provided suggested language for such a disclaimer. Most significantly, in response to Cantor's question five, the Commission's inability to articulate a standard for referring to federal covered officials in preevent solicitations, became clear. That is at page three of our handout. The advisory opinion stated that agreeing to serve in a position specifically related to fundraising, such as serving on a host committee for a fundraising event, constituted a solicitation by a covered official, and therefore, that the funds requested using the federal official's name must be limited to federally permissible amounts. However, the Commission said expressly that it had not determined whether agreeing to appear on an invitation in a non-fundraising capacity, such as honorary chair of the event, constituted an impermissible solicitation if the invitation was not signed by the federal official. This is precisely the situation before us today. Senator McCain's name appears on the invitations as a special guest and not in any specific fundraising capacity, along with the statement that the solicitation of funds was only by the state committees and no non-federal funds were being solicited by the
senator. Senator McCain did not sign the invitation. In their concurrence in Advisory Opinion 2003-03, three commissioners, Smith, Mason and Toner, again emphasized that the Commission had not reached a conclusion on this issue. They said, and we quote it and repeat in page four of our handbook, the Commission concluded that if a covered person's name appeared in a specific fundraising context for an event that solicited impermissible funds, those materials would require a disclaimer. The Commission could not agree whether the covered person's name could appear on campaign letterhead as honorary chair when that letterhead is used for a solicitation without the campaign also remembering to include the federal disclaimer. From this the regulated community could and did reasonably conclude that at least half the Commission believed that appearing to appear on the letterhead as an honorary chair, or an even less concrete special guest, did not constitute a solicitation by the covered official. The Commission next addressed this question in Advisory Opinion 2003-36, the RGA opinion, where it again confirmed that the Commission had reached no conclusion on whether a covered official, agreeing to be featured in an invitation constituted a solicitation by the official. That quote is on page five of our handout. First, the RGA advisory opinion restates the Cantor holding that the mere mention of a covered individual in the text of a written solicitation does not, without more, constitute a solicitation or direction of non-federal funds by that covered individual. That sentence is then famously footnoted as follows. Although Advisory Opinion 2003-03 might be read to mean that a disclaimer is required in publicity or other written solicitations, it expressly asks for donations in amounts exceeding the act's limits and from sources prohibited from contributing under the act, that was not the Commission's meaning. The Commission wishes to make clear that the covered individual may not approve, authorize, agree or consent to appear in publicity that would constitute a solicitation by the covered person of funds that are in excess of the limits or prohibitions of the act, regardless of the appearance of such a disclaimer. However, the Commission could not agree on whether the use of a covered person's name in a position not specifically related to fundraising, such as honorary chairperson, on a solicitation not signed by the covered person, is prohibited under the act. Let me try a translation of that footnote. A disclaimer does not transform a solicitation by a federal candidate into a non-solicitation, but the Commission still has no consensus in RGA whether a covered official consenting to be featured on an invitation as an honorary chairperson or other non-fundraising role, such as special guest here, turns the invitation into a solicitation by the covered official. In ABC, a February 2004 advisory opinion, the Commission appeared to temporarily reach a majority consensus that agreeing to appear as an honorary chair on an invitation would constitute a solicitation. However, that consensus was short-lived because in November of 2004, in the face of considerable controversy, the Commission stated in a Federal Register notice that the ABC advisory opinion was superseded. As Scott Thomas will describe in a moment, the same Commission split on the lack -- and the lack of a majority consensus on the question of when the use of a federal officeholder's name constitutes a solicitation in an invitation surfaced thereafter in a 2007 advisory opinion and in a MUR of that same year. So in light of the actual majority holdings of the advisory opinions in place in 2006, when these invitations were issued, I believed it was permissible to have Senator McCain listed as a special guest on the state committee's invitations in California and on the candidate invitation in South Carolina with the additional statement that the solicitation of funds was being made only by the non-federal entities. To that was added the disclaimer described in Cantor or RGA, since those advisory opinions were read at the time, to mandate such a disclaimer when persons other than the federal officeholder were soliciting non-federal funds for the event. Looking back at the invitation and its specific language, I do not believe it can fairly be read to say that Senator McCain, a federal covered official, was himself soliciting any impermissible funds. To demonstrate that consensus in at least part of the regulatory community, let me direct your attention to page number six and seven of the handouts. As you will see, this is guidance given by the Republican National Committee at a nationwide training seminar for state party officials and state legal counsel in June of 2006. The RNC has distinguished and capable lawyers and I was not one of the lawyers who prepared this compliance handout. The date is interesting because it falls squarely in the middle of the two invitations at issue here. As you can see from the handout, it was the view of the Republican National Committee that a disclaimer was required and was sufficient. Our disclaimer, we believe, went beyond that. At this point, I would like to ask Scott Thomas to discuss the legal effect of the Commission's inability to agree on a standard for what constitutes an impermissible solicitation in these circumstances. MR. THOMAS: Thank you members of the Commission. I will be brief. I just will start noting that given the guidance, or as we are trying to argue, the lack of guidance perhaps, what was available at the time in March and August of 2006, and given the senator's total lack of awareness or involvement in preparation of the invitations, this is not an appropriate case for imposing any sanctions. We respectfully urge that the two matters should be dismissed. The Cantor and the RGA opinions, both of which dealt with the non-party situations covered in the applicable regulation at 300.62, were really the only guidance available. Trevor has pointed out how these precedents did not resolve the threshold issue here today, whether the invitations constituted solicitations by Senator McCain or at most his name appeared as a "special guest." The Commission's standing precedent indicates that a majority at the FEC has not up until this point considered merely authorizing use of a name in a party or candidate solicitation with no signature by the covered official or agreement to serve in a position specifically related to fundraising to be solicitation. This comes from number one the Cantor opinion, specifically addressing -- specifically the response to question five and the concurring opinion of Commissioners Smith, Mason and Toner; number two, the RGA opinion, which says the same thing; number three, the superseding of the ABC advisory opinion; number four, the later deadlock on this question in Advisory Opinion 2007-11, which involved the California Republican and Democratic parties in the party context; and number five, in MUR 5711, which involved Senators Boxer and Feinstein and Representative Pelosi, where there were only three commissioners from the stated third principle of Cantor, as it was described, which is in essence that a candidate cannot appear in a solicitation regardless of disclaimer if soft money actually is being raised. So you got really a string of five different matters that show even up until this point there doesn't seem to be a majority for saying what happened in our situation should be deemed a solicitation. So even if you disregard all the important disclaimer language that Mr. Potter crafted, there's still no solid legal basis for claiming a violation for simply referring to Senator McCain as the "special guest" for the events in question. Given this legal reality, an enforcement action cannot be justified. Now on top of that, Mr. Potter, on behalf of Straight Talk, tried to make it expressly clear that the invitations were not to be deemed solicitations by Senator McCain period. The wording used actually goes beyond the protected disclaimer wherein the FEC had suggested in the Cantor and RGA situations. In circumstances like this where the prior precedent at best is muddled and those involved in the actions at issue were trying to cure any potential concerns through learned counsel, the FEC consistently has shown good judgment about declining to pursue enforcement action. This is the perfect case for doing that. If the Commission wishes to clarify this area, it should craft a regulation that makes the relevant distinctions. What really is a solicitation by a covered official? Is it merely agreeing to be listed as honorary chair or special guest? And what type of disclaimer is appropriate? Does "this is not a solicitation by Senator McCain," for example, have a legal effect or not? A regulation proceeding is the proper way to resolve these questions. Now let me just end by reviewing the solicitation's language. On pages eight and nine we've sort of again given you the relevant language in the handouts. First, both did not include a message from Senator McCain and did not contain his signature. Both simply referred to him as a special guest. It was clear in both instances that the solicitations were being made by the benefitting organizations and in communications that were paid for by those organizations. This presents the stark realty. It is a long stretch to say these amounted to solicitations by Senator McCain under any common sense reading. Second, the Spears invitation gave every indication it was focused only on raising funds from individuals. You will note on the response card it uses phrases like "I will attend" or "I will not attend" or "I'm unable to attend." It seems to be personalized and directed only toward individuals and it does not solicit corporate or labor funds in that sense. It only sought up to \$3,500 per election cycle. That's the South Carolina approach to
contribution limits. Now this is below the amount that Senator McCain could have solicited under Section 441i since he could have solicited \$4,200 per cycle at the time, \$2,100 for the primary and another \$2,100 toward a general election, whether it happened or not at general election. To us it seems it's a bit of a hopeless argument to claim that this was an impermissible solicitation for soft money. So that's just an additional complication we think that you would face if you were to pursue this as an enforcement matter. So given the actual text of these invitations, the Commission would be well advised to use its discretion to dismiss these cases and do what it can to clarify in a rulemaking proceeding what the regulated community can and cannot do in various situations similar to what occurred here. Thank you. CHAIRMAN WALTHER: Counsel, thank you very much. Is there anything further? If not we'll -- MR. POTTER: No, I think we would welcome any questions the Commission has. CHAIRMAN WALTHER: Take some questions. I think we'll proceed based upon who's interested in starting out and we'll go. Any commissioners want to begin? Commissioner McGahn. COMMISSIONER McGAHN: Thank you. Thanks for being here again. I read the transcript, so I don't want to rehash too much, but there's a couple lines of questioning that sprung up and quickly sort of surfaced again like a submarine that I'd like to explore a little bit more. I want to take a step back from this particular case and ask a rather general question. What is the purpose, as you understand it, of the so-called soft money ban for federal officials? And by giving context, you have a federal official here who's alleged to have solicited soft money in a state where he's not elected and he's at no -- I don't think there's any evidence that any of this money was used to benefit him personally, so the notion of corruption or appearance thereof seems somewhat attenuated, even anticircumvention rationale, but then circumventing what? Unless it comes back to help him, it's essentially the answer of the first go-around, but want to try to expand that a little bit more. Is it oversimplifying it to couch it the way I couch it or is there more to it, just the purpose of why we're even -- why this even matters? MR. POTTER: Let me take a shot at that, then see what Scott wants to say. I think what you've said does get to the heart of the matter. The purpose of the soft money ban was to ensure that federal officials were not -- covered officials were not raising funds that were going to be used directly or indirectly in federal elections. If you go back and look at the history, you had had soft money starting out as something used by party committees for state party purposes and then over time there developed a number of ways in which that money was being -- was benefitting directly federal campaigns, was being spent by state parties in conjunction with and in coordination with federal elections and once that became a use of the money, it made a lot of sense for covered officials, federal officeholders and candidates to raise those funds to assist the state parties because they recognize that the spending would be to their benefit. And so you then developed a pretty direct situation in which officeholders are raising large sums of money that they were not allowed to raise under federal law. For federal purposes the money was being routed through state entities, but then turned around and used again to benefit, sometimes directly, sometimes the whole ticket, the federal candidates. And so the goal was to remove the temptation for federal officeholders to raise money which would be used one way or another for their benefit. MR. THOMAS: I would only add that the perspective that I've always had is that although Congress did impose that ban on soliciting soft money, it also was fully aware of the complications of trying to overdo it and so you see things built into the statute like the special allowances for helping the party committees raise money. Candidates can actually freely appear and even make speeches at those kinds of events, even though they are soft money events, and the Commission early on in Cantor made the same sort of construction of the law with regard to appearing at candidate-related events. It's okay, you can appear, you can speak. There's always been a need to build in some flexibility there, so I think maybe that goes to the heart of your concern. COMMISSIONER McGAHN: Doesn't the structure of the statute itself support what you're saying, and by that I mean the argument to support the so-called soft money ban of the national parties was all the record evidence of federal officials saying that they raised the money and it was going to be spent on their election and that sort of thing. It was perceived to be a very direct connection to the money. State parties or the federal election activity concept which covers this, right, I mean the federal government has not federalized everything. They've only looked at four categories. Some have said, including me in the past, that well that reaches essentially everything you really want to do on election day, but that's beyond the scope of why we're here today. When it comes to state or local candidates, it seems to me you're getting further and further away from the epicenter of what really is the only rationale for any of this corruption or appearance thereof, and circumvention, of course, is a subset event, but it's not it's own free floating. And circumventing something that is wholly irrelevant to your own election or personal agenda is not really something that's corruption or appearance thereof, so I'm just trying to get a sense of the continuum here. MR. POTTER: I think the key there is the statement in your question that candidates, federal officeholders may solicit funds from people who are really irrelevant to their own political activities. You and I could come up with scenarios and I think the drafters of BCRA did come up with scenarios, where it was possible for a federal candidate without this provision to say to a state candidate in a state that allowed unlimited funds, well I'll help you raise all this money and I'll do an event and you get all the money and then you'll turn around and spend it in some way that actually does directly help me. That's why in the record we have made a point of saying that those were not the circumstances and facts here, that Senator McCain wasn't involved in deciding to have these events. He didn't ask to -- them to put on the events. He didn't ask to appear at them. He was approached. He wasn't part of the design of the events. He didn't decide what money was going to be raised. All those things that I think are indicative of him being at one end of the spectrum, having no involvement with these events other than agreeing to appear as a speaker at them, versus the situation you could have had where a federal candidate was deeply involved in all of those decisions. COMMISSIONER McGAHN: Continuing on this sort of statutory structural argument, is there -- are there lessons to be learned here or any application of Shays III -- and I understand that the issue in Shays III that I'm thinking of was the party committee -- I'll call it the party committee exception -- the Commission had taken the position that this was a, for lack of better word, anything goes exception where you could, even in giving a speech at a party event, do so without restriction, presumably would include a solicitation. But can we take from Shays III that there's a distinction even in the statute between being a guest, being a featured speaker, and actually soliciting money or are those really the same thing? MR. POTTER: I think that comes back to the point I was just trying to make, that it does depend on the level of involvement of a federal candidate. I think there's a difference between a federal officeholder appearing at an event to give a party speech and a federal officeholder appearing at an event to solicit soft money and saying we need all your corporate and labor money because we're way behind and we'll find a way to use it in this federal election. One would, I think, be a problem under BCRA and one, I think, would not be. COMMISSIONER McGAHN: Because what I'm getting at, it can't be just a mere reference standard, merely because 1.3 you have someone's name on something where someone else is asking for money. I mean, clearly it's a solicitation by a state campaign, right, so there's a solicitation somewhere, but the question is by whom? And merely mentioning someone, is that enough as a matter of law to make a solicitation? MR. POTTER: I think that is -- the key question is, is the person -- is the name in fact soliciting or is the name there for some other reason? I was thinking as I thought through this, and you take a slightly different situation, same legal standard though, if President Obama was featured on an invitation by the Illinois Democratic Party to a large dinner to raise unlimited funds, as permitted in Illinois, from corporate and labor sources and there were two invitations and one of them had President Obama's picture at the top of it and it said, in honor of our president, you are invited to the annual fundraising dinner for the state party, and the other invitation had President Obama's picture at the top and it said, in honor of our president, you are invited to the annual fundraising dinner for the state party, two identical invitations, but one of them the DNC, as a agent of the president, had agreed to have his picture featured and the other they hadn't asked and had just run it, under the standard that is being advocated here, one of those would be an illegal solicitation by a federal officeholder and one of them wouldn't because one of them would have been run with consent and one without. I would argue that neither of those is in fact a solicitation of non-federal
funds if all they're saying is that we're featuring Obama because he's from us and famous and it will encourage you to come to the dinner, but Obama is not himself soliciting that money. And I think that that is -- the heart of it is, what is the federal officeholder actually doing by agreeing to appear as the speaker or on the invitation? COMMISSIONER McGAHN: In this case, whether or not Senator McCain knew or didn't know his leadership may or may not have been approving invites to me doesn't seem particularly relevant because it still comes back to did Senator McCain or an agent of Senator McCain ask, without getting into the regulatory battle of whether to ask was enough or not, but just shorthanded, solicit funds? MR. POTTER: I think that the opening question, is did you -- COMMISSIONER McGAHN: It's really the only question, did he solicit soft money? All this other stuff is -- MR. POTTER: The agent's -- COMMISSIONER McGAHN: -- that's great, but why do we even need to go there? MR. THOMAS: It can be seen as the threshold question. The last time we were here we sort of started out focusing on the other aspects about the senator having not had any awareness or involvement in the development of the invitation and you could see that as a threshold issue as well. But we're here today pointing out maybe the threshold issue probably you ought to reach is is what occurred here something that would amount to a solicitation by the senator? CHAIRMAN WALTHER: Can I ask you a question? In connection with just that point -- sorry to interrupt -- but in the invitation -- and the comment is here in accordance with federal law, Senator McCain is not soliciting individual funds beyond the federal limit. To me in both of these it implies that up to that amount you'd certainly support a contribution. I think to not say that there's not money being solicited, it certainly isn't clear to me that he's not soliciting up to the federal amount. It's a little concerning that the following sentence says, and by the way, you can contribute to \$3,500. We find ourselves here trying to, as you can see from our own history, work out the way the law, to be with more precision. MR. POTTER: If I could respond to that -- CHAIRMAN WALTHER: Of course. MR. POTTER: -- question, Mr. Chairman. This is -that is the issue I found the hardest in drafting this disclaimer because our position was this -- at the time, this was a event by the South Carolina candidate. They were paying for it. Senator McCain was only a speaker. He was not soliciting funds for this. He was only attending and thus the line, the solicitation of funds is being made only by Spears for adjutant general. Had I had my way that's where we would have left it. However, we were, as I saw it, stuck with two advisory opinions that contained in them specific disclaimer language which federal covered officials were advised to use if they were going to be at an event at which non-federal funds were going to be raised. And so I felt compelled to add this language to protect the -- to follow the advice of those advisory opinions as a safe harbor. The problem was it was intellectually contradictory. If the funds are only being solicited by the state party, then the additional statement that he is not soliciting any non-federal funds I think was disjointed, but I felt -- let me put it this way. If I was actually writing what I was thinking at the time, it would have said, only the state party is soliciting funds. In case there's any question about whether Senator McCain is soliciting funds, he is under no circumstances soliciting impermissible non-federal funds but only funds permitted under federal law, that that was the construct of it using those AOs. CHAIRMAN WALTHER: Thanks. I appreciate that. Commissioner Weintraub. COMMISSIONER WEINTRAUB: Thank you, Mr. Chair. Just a point of clarification on that. You're not suggesting that our AOs mandated that you include the sentence, South Carolina state law allows campaign | 1 | contributions of up to \$3,500 per election cycle? | |----|--| | 2 | MR. POTTER: No, South Carolina law requires that. | | 3 | This is a fundraiser for a state candidate that is governed | | 4 | only by federal law to the extent that Senator McCain is the | | 5 | featured speaker, but is otherwise governed by South | | 6 | Carolina law that requires you indicate what the South | | 7 | Carolina limits are. | | 8 | COMMISSIONER WEINTRAUB: Would it be illegal under | | 9 | South Carolina law to solicit \$2,100? | | 10 | MR. POTTER: No. You could solicit anything under | | 11 | their cycle limit. The point Scott was making though is the | | 12 | 3,500 is not in excess of the federal limit because it's per | | 13 | cycle, which is primary and general. So even well, by | | 14 | mentioning the South Carolina figure, you're not soliciting | | 15 | a figure that is in excess of the federal figure. | | 16 | COMMISSIONER WEINTRAUB: I hear you. | | 17 | CHAIRMAN WALTHER: Any further comments, | | 18 | questions? Back to Commissioner McGahn. | | 19 | COMMISSIONER McGAHN: Did I hear | | 20 | CHAIRMAN WALTHER: Sorry for the interruption. | | 21 | COMMISSIONER McGAHN: South Carolina law | requires that? Because different state laws require all kinds of disclaimers and I know there are states that do require different sorts of language than federal law because they have different bans and prohibitions. I read that when it was just a clean statement of law. MR. THOMAS: Yeah, South Carolina, as I recall, has similar disclaimer requirements in terms of paid for under certain circumstances who authorized -- that kind of disclaimer. This was -- I think what Trevor was saying is South Carolina required it in the sense that you had to be clear in essence. You were advised always to be clear about what the limit is so that you wouldn't get people contributing more than the limit. MR. POTTER: South Carolina limits it to 3,500 per cycle. You wouldn't want someone to check -- send in a check for \$5,000, so the solicitation is capped at what the state limit is for a contribution for the cycle. COMMISSIONER McGAHN: Thank you. CHAIRMAN WALTHER: I have a procedural question. The comment was made that since we've been in a deadlock on a certain amount of matters, which is quite correct, that we're now unable to break that deadlock by a vote of four commissioners or we have to adopt regulations and the poor person who is subject to the breaking of the deadlock is now subject to -- is not given fair notice that we're about to clear up our deadlock. And I say that because also if we were the first ones to -- suppose there was no deadlock. Somebody has to be first when it comes to enforcement and having to interpret something. I just wondered if you want to clarify your comments on the deadlock versus have to do regulations issue? MR. THOMAS: It certainly raises the fairness and notice issue so that it becomes in essence a legal defense later on if it were to then proceed to litigation. I would first of all state that. We hope it doesn't come to that. I recall a few instances where we were confronted with that when I was a commissioner and I tried to persuade my colleagues sometimes -- Commissioner Weintraub will recall this -- that it's okay if we go ahead and find a violation here as long as we don't take any -- impose any sanction. I was urging that we would use the enforcement process to clarify the law. But I could never persuade a majority of commissioners to do that and I think their concern stemmed from the fact that in the enforcement track we have a long series of precedents that suggest there is not a four-vote majority. That adds an element of difficulty to at some point then saying you are going to take that approach with regard to the next person that comes down the line. And that's why in this circumstance, I would say it's an even stronger argument that really your only non-legally complicated approach is to go the regulation route. CHAIRMAN WALTHER: I understand. Commissioner Weintraub. COMMISSIONER WEINTRAUB: Thank you, Mr. Chairman. You're not suggesting, Scott, in this case, that we should find the violation as long as we don't impose a penalty? MR. THOMAS: I would take that as my second best estimate. COMMISSIONER WEINTRAUB: I just want to -- because this point has come up several times, I just want to draw a distinction here, because the notion that there's never been four votes for this proposition I think is factually inaccurate. You are -- and I say this as the only person at the table who's been here through the whole convoluted evolution of these standards. You are drawing an analogy between having your name on the letterhead up in the upper left-hand corner along with the roster of names as honorary chairperson, which is a specific thing that was addressed where the Commission couldn't agree, you're saying that's exactly the same as having John McCain emblazoned in big letters and using his photo and whatever in the middle of the invitation. I would argue that that is not at all the same thing and in fact, that is not what was meant by the commissioners either. That's my understanding. I'm just telling you this for your own edification. That's my understanding of where commissioners were, that there were in fact four votes for the name emblazoned in the middle and the big picture, that that would be considered legally distinct from fine print in the upper left-hand corner along with a lot of other names as listed as honorary chairperson and not -- you're kind of saying, oh it's all the same. But I don't think it is and I don't think that was the view of other commissioners. But that's just -- that's an argument that you could make and you can argue that well 1.5 and it may be persuasive to some commissioners. But I do think it's important to draw that distinction because I'm confident, having sat through those
discussions, that that distinction was in the mind of the people that were for it. MR. POTTER: I fully accept that you, having sat through those discussions, can accurately say not only was that in your mind, but it may have been in the mind of other people. The problem is, I'm stuck as a practitioner. I can remember going to the computer and printing out the AOs and the concurrences and sitting here with the little black letters on the white paper trying to figure out how it all lined up and what it meant and what we had to do. I think the point I was making and I think Scott has made is that if that was what the Commission had in mind, it did not end up communicating itself in the actual pieces of paper that somebody who's not at the meeting and part of the internal process then has to look at and work through. I think that's the argument that causes Scott to say, if you have a conclusion here how you want it to run, spelling it out in a reg would be really useful because this continues to come up. | | | I've | had | to | adv1se | people | since | this | whole | matter | |-------|----|------|-----|----|--------|--------|-------|------|-------|--------| | began | •• | | | | | | | | | | COMMISSIONER WEINTRAUB: I bet your message changed. MR. POTTER: What is it that you do say or you don't say becomes the question. commissioner Weintraub: But speaking of what you advise your clients, there is one point that I was a little bit confused about when I was rereading the transcript from the first hearing and believe me, I'm not going to repeat every question that I asked the first time around. We've all got that illuminating transcript for whatever it's worth. But it's not entirely clear to me, are you or are you not making an advice of counsel argument here; are you asserting an advice of counsel defense? MR. THOMAS: Technically Senator McCain, since he wasn't even aware of any of this, it's kind of hard to say that he's technically himself making an advice of counsel argument. However, it is clear that those people who were aware of the development of these invitations were indeed relying on advice, as I described, learned counsel, and so you certainly had that as a critical element here. To the extent somehow you were going to somehow disregard the fact that the senator himself had no idea that any of this was going on, certainly those people who were involved in causing this solicitation or these invitations which have become the issue, were relying very carefully on someone pulling out the AOs from the computer and studying them and agonizing over them and developing disclaimer language that he thought was sufficient. So I really urge you to keep that in mind. I think it is a very important factor. COMMISSIONER WEINTRAUB: But it's not formal advice. You're not actually making an advice of counsel argument here? MR. POTTER: Correct. I think you're making a sort of best efforts -- COMMISSIONER WEINTRAUB: I just want to know -- MR. POTTER: Best efforts to comply argument. CHAIRMAN WALTHER: Mr. Vice Chairman. VICE CHAIRMAN PETERSEN: Thank you, Mr. Chairman. If I could go back to the South Carolina solicitation for a 22 moment. You were talking just a moment ago about the South Carolina state law allows campaign contributions of up to \$3,500 per election cycle. In 11 CFR 300.2(m), at least the 2006 version -it's since been modified slightly, but for ways that aren't relevant for this discussion -- it read at the time, a solicitation does not include merely providing information or guidance as to the requirement or particular law. In your opinion, does that statement regarding South Carolina fit within this sentence of 300.2(m), which says that this is just merely providing -- this is just information or guidance as to a requirement of law? that that particular phrase by itself is covered by that regulation. It would not in and of itself be a solicitation. But I have to tell you, we don't come here suggesting to you that this overall piece that was sent in South Carolina was not a solicitation. We have to concede, I think, that that overall piece was a solicitation by Adjutant General Spears for his campaign. But I mean you had a response card and you would put in all the relevant information. But you are correct, that particular phrase in and of itself would fit within that particular parameter of the regulation; I think you could safety say that. VICE CHAIRMAN PETERSEN: Yeah, I don't think there would be any disagreement that the overall documents would constitute a solicitation, but since it would seem that that particular phrase would be considered, if we were to find this a solicitation of soft money by a federal candidate, that that would be considered to be somewhat problematic. But if it fits within that language, that this is just merely providing information or guidance, I guess then that might be considered a little bit differently. Just in terms of a larger question. I think the concerns -- you know, as I've been reading back through the past advisory opinions and the MUR back in 2007, there's obviously been a concern expressed by the Commission about solicitations that could be, for a lack of a better word, mixed. You have mention of a federal candidate within them and maybe even have the appropriate disclaimers, but there's also a part of the solicitation is a request for amounts that may be in excess of federal limits or from sources that are prohibited by the federal law. So in this sort of a mixed solicitation, how do we draw the line of when the federal candidate has crossed the line from being either merely mentioned or considered a special -- you know, a special guest or a special featured speaker and when does the cross the line into -- from your perspective, in your legal judgment, into the federal candidate then actually soliciting money that would be prohibited by the act? MR. POTTER: Well the Commission has correctly said, and starting on the first AO, that in order to be a prohibited activity, the candidate has to ask. So I think you start with the question of, is the candidate asking? There are two different questions here. One is what does the statute absolutely require? And the other is what is it that the Commission thinks is the best practice to avoid the problem the statute was trying to deal with? The point we're making is we don't think the Commission has so far been clear about what it wants to require. If your question is what should the Commission require in a regulation, I think there are a couple of routes the Commission could go. At a minimum, we think the statute without a regulation has to have an ask by the candidate and I don't think looking at this that you have an ask by the candidate when the ask is an invitation from a state official, paid for by the state official to come to an event for the state official and it says a solicitation is being made only by the state official. I think in terms of what you could do in a regulation, you could specify that the invitation has to include the phrase of who is asking for the funds or that the federal candidate is not soliciting but merely agreeing to appear as a speaker. I think that would be an acceptable outcome. You could go the other way and say because of the danger of a misunderstanding, you may not use the name of a federal candidate, a federal covered official, on an invitation to an event that is soliciting non-federal money. I'm not sure I would suggest you go there, but what I am saying is I don't think that's where you've been so far. VICE CHAIRMAN PETERSEN: Okay, thanks. MR. THOMAS: Yeah, I think, if I could just also add. I think you have really gotten pretty close to a clean standard. It's a difficult standard in application, but it's a pretty standard. You have made in studies to some places reference to a signature by the person being adequate. Obviously if a person's signature appears there, again assuming they have approved it and authorized it, you got what you need. Likewise, you've articulated this concept that if someone has agreed to serve in a position specifically related to fundraising, that is sufficient and that sort of describes your outcome when someone agrees to serve on a host committee for an event. But really what I think you need to do is just really kind of flesh out, again I would say through regulation, some concrete examples. You have many examples in your regulations where you give some good examples and lay out enough so that the regulated community would really get a good appreciation for where you draw those lines. CHAIRMAN WALTHER: Thank you. Commissioner Weintraub. COMMISSIONER WEINTRAUB: Thank you, Mr. Chairman. Your client agreed to be a speaker at a fundraiser, correct? MR. POTTER: Correct. COMMISSIONER WEINTRAUB: He knew it was a non- federal fundraiser, correct? MR. POTTER: Well what we know is he agreed to appear at a event in California, a state party dinner, and an event in South Carolina. I think we can assume he knew it was a fundraiser, but what you're told is, South Carolina Adjutant Spears wants you to come and speak at a dinner on X date or the California party and Schwarzenegger are having an event. I can't speak to whether anyone said the word "this is a fundraiser" or it seems to me unlikely they said, "this is a fundraiser and these are the categories of funds that are going to be solicited by the state event." That level of detail is usually not part of it. COMMISSIONER WEINTRAUB: I'm sure that's right, although why would that level of detail need to be there? I mean, if you knew it was a fundraiser for in one case a state candidate, in the other case a state candidate and the state party, one would assume that the funds that were being raised were appropriate for those candidates and entities, right? MR. POTTER: I would assume that. I'm just making clear it's an assumption. | 1 | COMMISSIONER WEINTRAUB: He's a sophisticated guy, | |----
---| | 2 | right? | | 3 | MR. THOMAS: I need to say this; you know what | | 4 | happens when you assume. | | 5 | MR. POTTER: I know. | | 6 | COMMISSIONER WEINTRAUB: I'm just not going to | | 7 | touch that. | | 8 | CHAIRMAN WALTHER: I think the word came from | | 9 | counsel's table, however. | | 10 | COMMISSIONER WEINTRAUB: The argument as to | | 11 | that he had no he wasn't there in a fundraising capacity, | | 12 | that unlike say being on the host committee, that this was | | 13 | something separate. | | 14 | I'm trying to figure out how a sophisticated | | 15 | candidate would attend a fundraising event where he agreed | | 16 | to be the featured speaker, and whether he reviewed the | | 17 | invitation or not, one might certainly it certainly | | 18 | wouldn't be surprising to someone in that position that his | | 19 | name might be on the invitation. I mean, that would be | | 20 | something that one could reasonably anticipate, correct? | | 21 | MR. POTTER: Right. Let's say for the sake | | 22 | COMMISSIONER WEINTRAUB: Isn't he there to help | with the fundraiser? MR. POTTER: For the sake of argument, what you normally deal with in these circumstances is a federal candidate, officeholder is asked to come to a state event to raise money for the state party or a state candidate, and that's what's going on. That is permitted. What is not -- they can attend these events. What they can't do is solicit non-federal funds and what the Commission has done in these advisory opinions is try to figure out where the line is between attending those events, which they can do, speaking at those events, which they can do, and solicit. commissioner weintraus: No, but let's parse that out though because you said the statute expressly permits this and what the statute expressly permits is speaking at state party events. The statute is silent on state candidate events and one can draw whatever conclusions one draws from silence. But it certainly is not expressly permitted that one can speak for a state candidate. I guess what I'm -- I'm trying to get to the reality of the situation where it just seems to me that everybody would understand that if you show up at a -- you know, you get a big name federal officeholder to show up at a fundraising event that is there to help with the fundraising. To go back to the anti-corruption, you know, where's the harm, where's the corruption here? Well, you've got a candidate who has run for national office before and could be contemplating a national run again. Who knows, right? What year was this? MR. POTTER: This is 2009. I'm not sure there's any evidence he's a again contemplating that. commissioner weintraus: Yes, but these invitations were issued before that. And he's traveling to states that would be important in a national run, South Carolina and California. And you know candidates do this all the time. They're trying to pick up chits with local officials that might help them in a later run. It seems to me it's not a great stretch. I'd be really interested to hear you guys opine on this. As I said in the first hearing, and I think that my predictive powers will turn out to be correct, I wouldn't be at all surprised to hear any of these arguments raised by Don McGahn. What surprised me all along was to hear Scott Thomas and Trevor Potter making these arguments. If someone is going to a fundraising event and donors see that A) here's somebody I'd like to hear. I'm going to -- maybe I wouldn't have gone to this event, but I will go now because boy, I'd love to hear John McCain speak. He's a great speaker. He's a fascinating guy. He's an interesting guy. You never know what he'll say. And maybe, since I know he'll be there, maybe he'll appreciate the fact that I'm coming to an event that he's taking the time out of his busy schedule to attend, so it's obviously important to him to raise money for this entity or this candidate. So maybe he will be grateful that I show up and make a big contribution at this event. Is that inconceivable? Do you really see that there's no possible anti-corruption purpose? MR. POTTER: No, I think it is conceivable and that's the hard line that Congress was drawing when it wrote BCRA, because it could have said -- I don't think politically it would have been feasible, but it could have said and it would have made sense, given the argument you're making, to say federal officeholders may have nothing to do with state parties and state candidate events. They simply may not -- they may not go, they may not talk about them, they may not appear at them, they may not appear and shake hands and say nothing, because of all those reasons. But that wasn't the line they drew. What they drew was you can't solicit the money, but you can go to the events and as I recall, the Commission has gone no. They don't ban them from going to any state candidate events. MR. THOMAS: Just to interject, the Commission itself from Cantor on has made it very clear that at candidate events likewise, they can appear and they can be speakers and that does not in and of itself -- COMMISSIONER WEINTRAUB: I don't dispute that. I'm just arguing about what the statute itself says. chairman walther: Let me get in on a little bit on this. We're five minutes over the hour, although we've never been exacting on how we do this. I suggest that we take 10 more minutes and if the commissioners have questions then we'll give you at least five minutes to close and if you need a few more, we'll probably -- as well. I didn't mean to interrupt, but I just did want to remind everybody where we're heading. Continue on. COMMISSIONER WEINTRAUB: I only have one more question and that is, given that the Campaign Legal Center, of which you, Trevor, are president, on its website was not at all confused about these rules and in fact took a contrary position to the one that you're advocating here. Given that just as recently as yesterday we've been chastised by a spokesperson for that organization, being the failure to enforce commission, I'm just wondering whether we're going to get another press release out of the Campaign Legal Center if we were to dismiss this case saying that once again we're failing to enforce what they knew as the clear law. MR. POTTER: I too read with interest on the web after it had been written Meredith's comments on the Commission. I suppose it just goes to show that no good deed goes unpunished. I think the fair thing to say is that I do not interfere with the day-to-day operations of the very good people at the Legal Center and try to maintain a line between my private practice and the advice I give clients and the positions taken by the Legal Center. As you and I discussed in the last hearing on this, I was puzzled when in my conversations and first meetings with the counsel's office, they had pointed out what the Campaign Legal Center had on the website because it was not how I had viewed the case. So there is, I guess, some degree of separation there. COMMISSIONER WEINTRAUB: I'm not asking you for a commitment. I'm actually just teasing you. CHAIRMAN WALTHER: Thanks. Commissioner McGahn. COMMISSIONER McGAHN: I'm tempted to say what they do with a press release. I collect them. I have several. I liked the one yesterday because -- the article by Ms. McGehee because she's also on the record in a piece about me saying nice things about me and I guess somehow the honeymoon must be over because I guess she didn't like one vote on one case. But let's talk about another case, because I don't remember -- I'm not sure why it's at all relevant what the Campaign Legal Center may or may not say in the abstract. Lawyers are free to make all sorts of arguments and they're free to in their own capacity write law review articles, white papers, do panel discussions and do all kinds of things that really do not in any way compromise their ability to represent clients and make the argument they need to make, particularly when in this case your client's the fellow who sponsored the law. But I don't remember seeing a Campaign Legal Center press release on what I call the Angelides MUR, which I think came out right around the time of the first oral argument in this matter. As I understand that MUR, you had a gubernatorial candidate in California, had a website and on his page listed in pictures and names three federal officeholders and on that page there was, it's kind of a hot button, to contribute. I can make a real compelling argument that that's an open-ended ask and taking the logic of where we find ourselves here today in taking the argument, the probable cause recommendation out to its logical conclusion, that too should be a violation. You have a federal officeholder on a solicitation by a state candidate. I mean the word "contribute" can only mean one thing there and I think the rationale was well the solicitation really didn't occur maybe until you clicked and got to the next page. But can we talk about that MUR a little bit; does that help or hurt you, that MUR? MR. THOMAS: We have been relying on it simply for the proposition that one tiny aspect of it points out that this inability to agree on what is a solicitation continued on. There's a small reference under the footnotes to the von Spakovsky disagreement with the third principle of Cantor which goes to the point we're dealing with here today, the third principle as described in the statement of reason, so it was issued in that MUR. But in terms of whether beyond that, the ultimate result there helps or hurts, I mean, I would certainly argue that if that wasn't a solicitation, it's kind of hard to get a sense that this should be treated as solicitation by Senator McCain under these circumstances where he didn't even know about it, about the invitations themselves. So I would argue, of course, that it helps us. But I grant you, it's a kind of case that it points out the difficulty of
analysis. The IRS, you're probably familiar with, has this same kind of difficulty. They're always trying to figure out whether something that's up on someone's website that links to something else or where you have to click through another page amounts to political intervention activity and they have all sorts of complicated guidance where they're trying to deal with that and is it a close click away, is it many clicks away? I mean, they've kind of gotten into that same kind of analysis that you had to deal with there. But you got a case as much as anything points out that you're in a very complicated area. Again, a regulation, if you could deal with all of the issues that have come up so far and give guidance and draw the lines, I think would be very helpful. MR. POTTER: It is a helpful case because what the Commission did there was look at it and say we don't really believe that the federal candidates were soliciting nonfederal funds just because their names and images appeared on a page with a contribute button, even though contribute is a request, is a solicitation, is a request to give and in California you can give unlimited amounts. Because they looked at it and said we don't think the federal candidates are the ones who are actually asking for this and I think that is analogous to where Senator McCain is on these invitations. COMMISSIONER McGAHN: Given that the Commission did what it did -- CHAIRMAN WALTHER: We're getting close to the end of time. Go ahead. COMMISSIONER McGAHN: Doesn't that somehow, I don't know if bind's he word, but doesn't that sort of affect how the agency can then go forward in the next case, just in statement of reasons over the years why certain commissioners have opined that once the agency doesn't act in an enforcement context, the only way to then go after that sort of fact pattern would be through rulemaking. Given the Angelides MUR ended up where it ended up, you have a clear fact pattern and a clear conclusion. How you get there, you know, you can probably get there many different ways, but the result is the same regardless of how you get there and in this case, is there any sort of argument to be made that our hands are already tied? MR. THOMAS: I think it ties back into yes, what we've been arguing is certainly every time that kind of decision is added to the record, it complicates the notice issue for you. It complicates, it adds to the due process defense that respondents have. In terms of binding you, I guess I would only say it only binds you to the extent that a court gets a hold of it, if that's where it ends up. If the court says you just can't, given the prior record, say that adequate notice was provided to these folks, you cannot proceed against them. | 3 | CHAIRMAN WALTHER: Thank you very much. Does | |----|--| | 2 | anyone have any other comments? | | 3 | MR. POTTER: I think we would just thank you very | | 4 | much for the time and attention. And again, we do | | 5 | appreciate the opportunity to talk through some of these | | 6 | issues with you and we think there is, between what was | | 7 | there before and the discussion today, adequate grounds for | | 8 | concluding that this was not a solicitation by the senator. | | 9 | CHAIRMAN WALTHER: Thank you very much, Counsel. | | 10 | We appreciate it very much. It was good to have you here. | | 11 | MR. POTTER: Thank you, Mr. Chairman. | | 12 | CHAIRMAN WALTHER: I apologize, I did not ask OGC | | 13 | if you had any questions and that's something we'll open up. | | 14 | I didn't see any hands, but I but do you have any questions | | 15 | you want to ask on this? | | 16 | MS. DUNCAN: Well I was tempted to say no, but now | | 17 | I'm tempted to say yes. I just have one question. | | 18 | MR. POTTER: Resist temptation. | | 19 | MS. DUNCAN: I'm going to resist temptation. It | | 20 | seems that one of the centerpieces of your argument is that | | 21 | the Commission hasn't really made a determination about | | 22 | whether a federal officeholder or candidate is making a | solicitation if he appears on an invitation as a featured guest or speaker. I think I just wanted to ask, don't you agree that that very issue was addressed in the ABC AO and the Commission said that yes, that is a solicitation. Now albeit, the ABC AO has been superseded on other grounds with respect to the allocation issues, but if you agree that in fact that was addressed there in the way that I've suggested, is there anything else that suggests that that part of the reasoning of that advisory opinion was somehow unsound or could not have been relied upon? MR. POTTER: I think there is. As you say though, the AO was superseded. Thereafter you have the two matters that Scott has discussed, the Advisory Opinion 2007-11, where the same issue came back and there again were not four votes for the proposition that having the individual on the invitation without more would be a problem and then in MUR 5711, that exact issue is addressed in the footnote that Scott referred to where there are only three votes for the proposition that it is impermissible to have them agree to be on the invitation if the invitation solicits non-federal funds. So I think what we would say is we don't know what happened in ABC. We read it. We then saw it was superseded, so it -- COMMISSIONER WEINTRAUB: Scott knows. MR. POTTER: But again, at the time you're sitting there reading these opinions in 2006, what you have are candidate RGA, then you have ABC, which appears to resolve it, but then is superseded and thus, we don't know which -- what the thinking was on the superseding, but it's not there. So yes, and then thereafter, after we had given the advice after the invitations are written, you have these two 2007 situations where again the Commission says we don't know what to do there. MS. DUNCAN: I appreciate that. Even so, what's your opinion about whether that was a reasonable line to draw that if you are indicated as a featured speaker, host or honored guest and you've agreed to be on the solicitation, then that means that you in fact are soliciting; is that not a reasonable line to cross? MR. POTTER: I think in retrospect it's not the line I would advise the Commission to draw because of the В 2.2 discussion we've had today. You do have federal officials who frequently are asked to speak at state, local events and for non-federal candidates. They're going to be on -- therefore, it's logical to have them on the invitation and say you're coming to hear so and so. What I think the line ought to be is to make it clear that they are not soliciting. That would be, I think, perhaps a better line to draw. MS. DUNCAN: And you would suggest that their appearance on an invitation like that has nothing to do with the purpose of encouraging invitees and also encouraging fundraising? MR. POTTER: I think there's a difference between encouraging people to attend the event and sure, the bigger the name you have, the more likely people will go out of curiosity, interest, support for that person, whatever. But I do think there's a fair line distinction to draw between that and whether that person is soliciting specific contributions. MS. DUNCAN: Thank you. Thank you, Mr. Chairman. CHAIRMAN WALTHER: Thank you. Sorry I missed that. Is there any further questions of major importance? ``` If not then we'll conclude. But thank you very much for coming. We appreciate it very much. It was very edifying 2 for all of us. Again, take care. 3 MR. POTTER: Thank you for letting us come. 4 CHAIRMAN WALTHER: We will consider this matter 5 6 behind us. Thanks. 7 (Whereupon, at 11:20 a.m., the hearing was adjourned.) 8 9 10]] 12 13 14 15 16 17 18 19 20 21 22 ``` ## CERTIFICATE OF REPORTER I, JENNIFER O'CONNOR, the officer before whom the foregoing testimony was taken, do hereby testify that the testimony of witnesses was taken by me stenographically and thereafter reduced to a transcript under my direction; that said record is a true record of the testimony given by the witness; that I am neither counsel for, nor related to, nor employed by any of the parties to the action in which this testimony was taken; and further, that I am not a relative or employee of any attorney or counsel employed by the parties hereto nor financially or otherwise interested in The outcome of the action. Jennifer O'Connes